FUNERALS READINGS

First Reading from the Old Testament

Job 19:1, 23–27

A reading from the book of Job

Job said:

‘Ah, would that these words of mine were written down,

inscribed on some monument with iron chisel and engraving tool,

cut into the rock for ever.

This I know; that my Avenger lives,

and he, the Last, will take his stand on earth.

After my awaking, he will set me close to him,

and from my flesh I shall look on God.

He whom I shall see will take my part:

these eyes will gaze on him and find him not aloof.’

Wisdom 3:1–9

A reading from the book of Wisdom

The souls of the virtuous are in the hands of God,

no torment shall ever touch them.

In the eyes of the unwise, they did appear to die,

their going looked like a disaster,

their leaving us, like annihilation; but they are in peace.

If they experienced punishment as men see it,

their hope was rich with immortality;

slight was their affliction, great will their blessings be.

God has put them to the test and proved them worthy to be with him;

he has tested them like gold in a furnace, and accepted them as a holocaust.

When the time comes for his visitation they will shine out;

as sparks run through the stubble, so will they.

They shall judge nations, rule over peoples,

and the Lord will be their king for ever.

They who trust in him will understand the truth,

those who are faithful will live with him in love;

for grace and mercy await those he has chosen.

Wisdom 4:7–15

A reading from the book of Wisdom

The virtuous man, though he die before his time, will find rest.

Length of days is not what makes age honourable,

nor number of years the true measure of life;

understanding, this is man’s grey hairs, untarnished life, this is ripe old age.

He has sought to please God, so God has loved him;

as he was living among sinners, he has been taken up.

He has been carried off so that evil may not warp his understanding

or treachery seduce his soul;

for the fascination of evil throws good things into the shade,

and the whirlwind of desire corrupts a simple heart.

Coming to perfection in so short a while, he achieved long life;

his soul being pleasing to the Lord,

he has taken him quickly from the wickedness around him.

Yet people look on, uncomprehending;

it does not enter their heads that grace and mercy await the chosen of the Lord,

and protection, his holy ones.
Isaiah 25:6–9

A reading from the prophet Isaiah

On this mountain, the Lord of hosts will prepare for all peoples

a banquet of rich food.

On this mountain he will remove the mourning veil covering all peoples,

and the shroud enwrapping all nations,

he will destroy Death for ever.

The Lord God will wipe away the tears from every cheek;

he will take away his people’s shame everywhere on earth,

for the Lord has said so.

That day, it will be said: See, this is our God

in whom we hoped for salvation;

the Lord is the one in whom we hoped.

We exult and we rejoice that he has saved us.

Lamentations 3:17–26

A reading from the book of Lamentations

My soul is shut out from peace;

I have forgotten happiness.

And now I say, ‘My strength is gone, that hope which came from the Lord.’

Brooding on my anguish and affliction is gall and wormwood.

My spirit ponders it continually and sinks within me.

This is what I shall tell my heart, and so recover hope:

the favours of the Lord are not all past,

his kindnesses are not exhausted;

every morning they are renewed;

great is his faithfulness.

‘My portion is the Lord,’ says my soul, ‘and so I will hope in him.’

The Lord is good to those who trust him,

to the soul that searches for him.

It is good to wait in silence for the Lord to save.

Daniel 12:1–3

A reading from the prophet Daniel

I, Daniel, was doing penance, when I received this message from the Lord:

‘At that time Michael will stand up, the great prince who mounts guard over your people. There is going to be a time of great distress, unparalleled since nations first came into existence. When that time comes, your own people will be spared, all those whose names are found written in the Book. Of those who lie sleeping in the dust of the earth many will awake, some to everlasting life, some to shame and everlasting disgrace. The learned will shine as brightly as the vault of heaven, and those who have instructed many in virtue, as bright as stars for all eternity.’

2 Maccabees 12:43–45

A reading from the second book of Maccabees

Judas, the leader of the Jews, took a collection from the people individually, amounting to nearly two thousand drachmae, and sent it to Jerusalem to have a sacrifice for sin offered, an altogether fine and noble action, in which he took full account of the resurrection. For if he had not expected the fallen to rise again, it would have been superfluous and foolish to pray for the dead, whereas if he had in view the splendid recompense reserved for those who make a pious end, the thought was holy and devout. This was why he had this atonement sacrifice offered for the dead, so that they might be released from their sin.

Responsorial Psalms

Psalm 22

R. The Lord is my shepherd; there is nothing I shall want.

The Lord is my shepherd;

there is nothing I shall want.

Fresh and green are the pastures

where he gives me repose.

Near restful waters he leads me,

to revive my drooping spirit. R.

He guides me along the right path;

he is true to his name.

If I should walk in the valley of darkness

no evil would I fear.

You are there with your crook and your staff;

with these you give me comfort. R.

You have prepared a banquet for me

in the sight of my foes.

My head you have anointed with oil;

my cup is overflowing. R.

Surely goodness and kindness shall follow me

all the days of my life.

In the Lord’s own house shall I dwell

for ever and ever. R.

Psalm 24

R. To you, O Lord, I lift my soul.

Remember your mercy, Lord,

and the love you have shown from of old.

In your love remember me,

because of your goodness, O Lord. R.

Relieve the anguish of my heart

and set me free from my distress.

See my affliction and my toil

and take all my sins away. R.

Preserve my life and rescue me.

Do not disappoint me, you are my refuge.

May innocence and uprightness protect me:

for my hope is in you, O Lord. R.

Psalm 26

R. The Lord is my light and my salvation.

The Lord is my light and my help;

whom shall I fear?

The Lord is the stronghold of my life;

before whom shall I shrink? R.

There is one thing I ask of the Lord,

for this I long,

to live in the house of the Lord,

all the days of my life,

to savour the sweetness of the Lord,

to behold his temple. R.

O Lord, hear my voice when I call;

have mercy and answer.

It is your face, O Lord, that I seek;

hide not your face. R.

I am sure I shall see the Lord’s goodness

in the land of the living.

Hope in him, hold firm and take heart.

Hope in the Lord! R.

Psalm 41

R. My soul is thirsting for the living God: when shall I see him face to face?

Like the deer that yearns

for running streams,

so my soul is yearning

for you, my God. R.

My soul is thirsting for God,

the God of my life;

when can I enter and see

the face of God? R.

These things will I remember

as I pour out my soul:

how I would lead the rejoicing crowd

into the house of God,

amid cries of gladness and thanksgiving,

the throng wild with joy. R.

Psalm 102

R. The Lord is kind and merciful.

The Lord is compassion and love,

slow to anger and rich in mercy.

He does not treat us according to our sins

nor repay us according to our faults. R.

As a father has compassion on his sons,

the Lord has pity on those who fear him;

for he knows of what we are made,

he remembers that we are dust. R.

As for man, his days are like grass;

he flowers like the flower of the field

the wind blows and he is gone

and his place never sees him again. R.

But the love of the Lord is everlasting

upon those who hold him in fear;

his justice reaches out to children’s children

when they keep his covenant in truth. R.
Psalm 114 and 115

R. I will walk in the presence of the Lord, in the land of the living.

How gracious is the Lord, and just;

our God has compassion.

The Lord protects the simple hearts;

I was helpless so he saved me! R.

I trusted, even when I said:

‘I am sorely afflicted.’

and when I said in my alarm:

‘No man can be trusted.’ R.

O precious in the eyes of the Lord

is the death of his faithful.

Your servant, Lord, your servant am I;

you have loosed my bonds. R.

Psalm 121

R. I rejoiced when I heard them say: let us go to the house of the Lord.

I rejoiced when I heard them say:

‘Let us go to God’s house.’

And now our feet are standing

within your gates, O Jerusalem. R.

Jerusalem is built as a city

strongly compact.

It is there that the tribes go up,

the tribes of the Lord. R.

For Israel’s law it is,

there to praise the Lord’s name.

There were set the thrones of judgment

of the house of David. R.

For the peace of Jerusalem pray:

‘Peace be to your homes!

May peace reign in your walls,

in your palaces, peace!’ R.

For love of my brethren and friends

I say: ‘Peace upon you!’

For love of the house of the Lord

I will ask for your good. R.

Second Reading from the New Testament

Romans 5:5–11

A reading from the letter of St Paul to the Romans

Hope is not deceptive, because the love of God has been poured into our hearts by the Holy Spirit which has been given us. We were still helpless when at his appointed moment Christ died for sinful men. It is not easy to die even for a good man – though of course for someone really worthy, a man might be prepared to die – but what proves that God loves us is that Christ died for us while we were still sinners. Having died to make us righteous, is it likely that he would now fail to save us from God’s anger? When we were reconciled to God by the death of his Son, we were still enemies; now that we have been reconciled, surely we may count on being saved by the life of his Son? Not merely because we have been reconciled but because we are filled with joyful trust in God, through our Lord Jesus Christ, through whom we have already gained our reconciliation.

Romans 5:17–21

A reading from the letter of St Paul to the Romans

If it is certain that through one man’s fall so many died, it is even more certain that divine grace, coming through the one man, Jesus Christ, came to so many as an abundant free gift. If it is certain that death reigned over everyone as the consequence of one man’s fall, it is even more certain that one man, Jesus Christ, will cause everyone to reign in life who receives the free gift that he does not deserve, of being made righteous. Again, as one man’s fall brought condemnation on everyone, so the good act of one man brings everyone life and makes them justified. As by one man’s disobedience many were made sinners, so by one man’s obedience many will be made righteous. But however great the number of sins committed, grace was even greater; and so, just as sin reigned wherever there was death, so grace will reign to bring eternal life, thanks to the righteousness that comes through Jesus Christ our Lord.

Romans 6:3–9

A reading from the letter of St Paul to the Romans

When we were baptised in Christ Jesus we were baptised in his death; in other words, when we were baptised we went into the tomb with him and joined him in death, so that as Christ was raised from the dead by the Father’s glory, we too might live a new life.

If in union with Christ we have imitated his death, we shall also imitate him in his resurrection. We must realise that our former selves have been crucified with him to destroy this sinful body and to free us from the slavery of sin. When a man dies, of course, he has finished with sin.

But we believe that having died with Christ we shall return to life with him: Christ, as we know, having been raised from the dead will never die again. Death has no power over him any more.

Romans 8:14–23

A reading from the letter of St Paul to the Romans

Everyone moved by the Spirit is a son of God. The spirit you received is not the spirit of slaves bringing fear into your lives again; it is the spirit of sons, and it makes us cry out, ‘Abba, Father!’ The Spirit himself and our spirit bear united witness that we are children of God. And if we are children we are heirs as well: heirs of God and coheirs with Christ, sharing his sufferings so as to share his glory.

I think that what we suffer in this life can never be compared to the glory, as yet unrevealed, which is waiting for us. The whole creation is eagerly waiting for God to reveal his sons. It was not for any fault on the part of creation that it was made unable to attain its purpose, it was made so by God; but creation still retains the hope of being freed, like us, from its slavery to decadence, to enjoy the same freedom and glory as the children of God. From the beginning till now the entire creation, as we know, has been groaning in one great act of giving birth; and not only creation, but all of us who possess the first-fruits of the Spirit, we too groan inwardly as we wait for our bodies to be set free.

Romans 8:31–35. 37–39

A reading from the letter of St Paul to the Romans

With God on our side who can be against us? Since God did not spare his own Son, but gave him up to benefit us all, we may be certain, after such a gift, that he will not refuse anything he can give. Could anyone accuse those that God has chosen? When God acquits, could anyone condemn? Could Christ Jesus? No! He not only died for us – he rose from the dead, and there at God’s right hand he stands and pleads for us.

Nothing therefore can come between us and the love of Christ, even if we are troubled or worried, or being persecuted, or lacking food or clothes, or being threatened or even attacked. As scripture promised: For your sake we are being massacred daily, and reckoned as sheep for the slaughter. These are the trials through which we triumph, by the power of him who loved us.

For I am certain of this: neither death nor life, no angel, no prince, nothing that exists, nothing still to come, not any power, or height or depth, nor any created thing, can ever come between us and the love of God made visible in Christ Jesus our Lord.

Romans 14:7–12

A reading from the letter of St Paul to the Romans

The life and death of each of us has its influence on others; if we live, we live for the Lord; and if we die, we die for the Lord, so that alive or dead we belong to the Lord. This explains why Christ both died and came to life, it was so that he might be Lord both of the dead and of the living. This is also why you should never pass judgement on a brother or treat him with contempt, as some of you have done. We shall all have to stand before the judgement seat of God; as scripture says: By my life – it is the Lord who speaks – every knee shall bend before me, and every tongue shall praise God. It is to God, therefore, that each of us must give an account of himself.

1 Corinthians 15:20–28

A reading from the first letter of St Paul to the Corinthians

Christ has been raised from the dead, the first-fruits of all who have fallen asleep. Death came through one man and in the same way the resurrection of the dead has come through one man. Just as all men die in Adam, so all men will be brought to life in Christ; but all of them in their proper order; Christ as the first-fruits and then, after the coming of Christ, those who belong to him. After that will come the end, when he hands over the kingdom to God the Father, having done away with every sovereignty, authority and power. For he must be king until he has put all his enemies under his feet and the last of the enemies to be destroyed is death, for everything is to be put under his feet. – Though when it is said that everything is subjected, this clearly cannot include the One who subjected everything to him. And when everything is subjected to him, then the Son himself will be subject in his turn to the One who subjected all things to him, so that God may be all in all.

1 Corinthians 15:51–57

A reading from the first letter of St Paul to the Corinthians

I will tell you something that has been secret: that we are not all going to die, but we shall all be changed. This will be instantaneous, in the twinkling of an eye, when the past trumpet sounds. It will sound, and the dead will be raised, imperishable, and we shall be changed as well, because our present perishable nature must put on imperishability and this mortal nature must put on immortality.

When this perishable nature has put on imperishability, and when this mortal nature has put on immortality, then the words of scripture will come true: Death is swallowed up in victory. Death, where is your victory? Death, where is your sting? Now the sting of death is sin, and sin gets its power from the Law. So let us thank God for giving us the victory through our Lord Jesus Christ.

2 Corinthians 4:14 – 5:1

A reading from the second letter of St Paul to the Corinthians

We know that he who raised the Lord Jesus to life will raise us with Jesus in our turn, and put us by his side and you with us. You see, all this is for your benefit, so that the more grace is multiplied among people, the more thanksgiving there will be, to the glory of God.

That is why there is no weakening on our part, and instead, though this outer man of ours may be falling into decay, the inner man is renewed day by day. Yes, the troubles which are soon over, though they weigh little, train us for the carrying of a weight of eternal glory which is out of all proportion to them. And so we have no eyes for things that are visible, but only for things that are invisible; for visible things last only for a time, and the invisible things are eternal.

For we know that when the tent that we live in on earth is folded up, there is a house built by God for us, an everlasting home not made by human hands, in the heavens.

2 Corinthians 5:1. 6–10

A reading from the second letter of St Paul to the Corinthians

We know that when the tent that we live in on earth is folded up, there is a house built by God for us, an everlasting home not made by human hands, in the heavens.

We are always full of confidence when we remember that to live in the body means to be exiled from the Lord, going as we do by faith and not by sight – we are full of confidence, I say, and actually want to be exiled from the body and make our home with the Lord. Whether we are living in the body or exiled from it, we are intent on pleasing him. For all the truth about us will be brought out in the law court of Christ, and each of us will get what he deserves for the things he did in the body, good or bad.

Philippians 3:20–21

A reading from the letter of St Paul to the Philippians

For us, our homeland is in heaven, and from heaven comes the saviour we are waiting for, the Lord Jesus Christ, and he will transfigure these wretched bodies of ours into copies of his glorious body. He will do that by the same power with which he can subdue the whole universe.

1 Thessalonians 4:13–18

A reading from the first letter of St Paul to the Thessalonians

We want you to be quite certain, brothers, about those who have died, to make sure that you do not grieve about them, like the other people who have no hope. We believe that Jesus died and rose again, and that it will be the same for those who have died in Jesus: God will bring them with him. We can tell you this from the Lord’s own teaching, that any of us who are left alive until the Lord’s coming will not have any advantage over those who have died. At the trumpet of God, the voice of the archangel will call out the command and the Lord himself will come down from heaven; those who have died in Christ will be the first to rise, and then those of us who are still alive will be taken up in the clouds, together with them, to meet the Lord in the air. So we shall stay with the Lord for ever. With such thoughts as these you should comfort one another.

2 Timothy 2:8–13

A reading from the second letter of St Paul to Timothy

Remember the Good News that I carry, ‘Jesus Christ risen from the dead, sprung from the race of David’; it is on account of this that I have my own hardships to bear, even to being chained like a criminal – but they cannot chain up God’s news. So I bear it all for the sake of those who are chosen, so that in the end they may have the salvation that is in Christ Jesus and the eternal glory that comes with it.

Here is a saying that you can rely on:

If we have died with him, then we shall live with him.

If we hold firm, then we shall reign with him.

If we disown him, then he will disown us.

We may be unfaithful, but he is always faithful,

for he cannot disown his own self.

1 John 3:1–2

A reading from the first letter of St John

Think of the love that the Father has lavished on us,

by letting us be called God’s children; and that is what we are.

Because the world refused to acknowledge him,

therefore it does not acknowledge us.

My dear people, we are already the children of God

but what we are to be in the future has not yet been revealed;

all we know is, that when it is revealed

we shall be like him because we shall see him as he really is.

1 John 3:14–16

A reading from the first letter of St John

We have passed out of death and into life,

and of this we can be sure because we love our brothers.

If you refuse to love, you must remain dead;

to hate your brother is to be a murderer,

and murderers, as you know, do not have eternal life in them.

This has taught us love – that he gave up his life for us;

and we, too, ought to give up our lives for our brothers.
Alleluia Verses and Verses before the Gospel

Matthew 25:34

Alleluia, alleluia!

Come, you whom my Father has blessed, says the Lord;

inherit the kingdom prepared for you since the foundation of the world.

Alleluia!

John 3:16

Alleluia, alleluia!

God loved the world so much, he gave us his only Son,

that all who believe in him might have eternal life.

Alleluia!

John 6:39

Alleluia, alleluia!

This is the will of my Father, says the Lord,

that I should lose nothing of all that he has given to me,

and that I should raise it up on the last day.

Alleluia!

John 6:40

Alleluia, alleluia!

This is the will of my Father, says the Lord,

that all who believe in the Son have eternal life,

and I will raise them up to life again on the last day.

Alleluia!

John 6:51

Alleluia, alleluia!

I am the living bread from heaven, says the Lord;

whoever eats this bread will live for ever.

Alleluia!

John 11:25. 26

Alleluia, alleluia!

I am the resurrection and the life, says the Lord;

whoever believes in me will not die for ever.

Alleluia!

cf Philippians 3:20

Alleluia, alleluia!

Our true home is in heaven,

and Jesus Christ, whose return we long for,

will come from heaven to save us.

Alleluia!

2 Timothy 2:11. 12

Alleluia, alleluia!

If we die with Christ, we shall live with him,

and if we are faithful to the end, we shall reign with him.

Alleluia!

Revelation 1:5. 6

Alleluia, alleluia!

Jesus Christ is the first-born from the dead;

glory and kingship be his for ever and ever. Amen.

Alleluia!
Revelation 14:13

Alleluia, alleluia!

Happy are those who have died in the Lord;

let them rest from their labours for their good deeds go with them.

Alleluia!

Gospel Readings

Matthew 5:1–12

A reading from the holy gospel according to Matthew

Seeing the crowds, Jesus went up the hill. There he sat down and was joined by his disciples. Then he began to speak. This is what he taught them:

‘How happy are the poor in spirit;

theirs is the kingdom of heaven.

Happy the gentle:

they shall have the earth for their heritage.

Happy those who mourn:

they shall be comforted.

Happy those who hunger and thirst for what is right:

they shall be satisfied.

Happy the merciful:

they shall have mercy shown them.

Happy the pure in heart:

they shall see God.

Happy the peacemakers:

they shall be called sons of God.

Happy those who are persecuted in the cause of right:

theirs is the kingdom of heaven.

‘Happy are you when people abuse you and persecute you and speak all kinds of calumny against you on my account. Rejoice and be glad, for your reward will be great in heaven.’

Matthew 11:25–30

A reading from the holy gospel according to Matthew

Jesus exclaimed, ‘I bless you, Father, Lord of heaven and of earth, for hiding these things from the learned and the clever and revealing them to mere children. Yes, Father, for that is what it pleased you to do. Everything has been entrusted to me by my Father; and no one knows the Son except the Father, just as no one knows the Father except the Son and those to whom the Son chooses to reveal him.

‘Come to me, all you who labour and are overburdened, and I will give you rest. Shoulder my yoke and learn from me, for I am gentle and humble in heart, and you will find rest for your souls. Yes, my yoke is easy and my burden light.’

Matthew 25:1–13

A reading from the holy gospel according to Matthew

Jesus told this parable to his disciples:

‘The kingdom of heaven will be like this: Ten bridesmaids took their lamps and went to meet the bridegroom. Five of them were foolish and five were sensible: the foolish ones did take their lamps, but they brought no oil, whereas the sensible ones took flasks of oil as well as their lamps. The bridegroom was late, and they all grew drowsy and fell asleep. But at midnight there was a cry, “The bridegroom is here! Go out and meet him.” At this, all those bridesmaids woke up and trimmed their lamps, and the foolish ones said to the sensible ones, “Give us some of your oil: our lamps are going out.” But they replied, “There may not be enough for us and for you; you had better go to those who sell it and buy some for yourselves.” They had gone off to buy it when the bridegroom arrived. Those who were ready went in with him to the wedding hall and the door was closed. The other bridesmaids arrived later. “Lord, Lord,” they said, “open the door for us.” But he replied, “I tell you solemnly, I do not know you.” So stay awake, because you do not know either the day or the hour.’

Matthew 25:31–46

A reading from the holy gospel according to Matthew

Jesus said to his disciples: ‘When the Son of Man comes in his glory, escorted by all the angels, then he will take his seat on his throne of glory. All the nations will be assembled before him and he will separate men one from another as the shepherd separates sheep from goats. He will place the sheep on his right hand and the goats on his left. Then the King will say to those on his right hand, “Come, you whom my Father has blessed, take for your heritage the kingdom prepared for you since the foundation of the world. For I was hungry and you gave me food; I was thirsty and you gave me drink; I was a stranger and you made me welcome; naked and you clothed me, sick and you visited me, in prison and you came to see me.” Then the virtuous will say to him in reply, “Lord, when did we see you hungry and feed you; or thirsty and give you drink? When did we see you a stranger and make you welcome; naked and clothe you; sick or in prison and go to see you?” And the King will answer, “I tell you solemnly, in so far as you did this to one of the least of these brothers of mine, you did it to me.” Next he will say to those on his left hand, “Go away from me, with your curse upon you, to the eternal fire prepared for the devil and his angels. For I was hungry and you never gave me food; I was thirsty and you never gave me anything to drink; I was a stranger and you never made me welcome, naked and you never clothed me, sick and in prison and you never visited me.” Then it will be their turn to ask, “Lord, when did we see you hungry or thirsty, a stranger or naked, sick or in prison, and did not come to your help?” Then he will answer, “I tell you solemnly, in so far as you neglected to do this to one of the least of these, you neglected to do it to me.” And they will go away to eternal punishment, and the virtuous to eternal life.’

Luke 7:11–17

A reading from the holy gospel according to Luke

Jesus went to a town called Nain, accompanied by his disciples and a great number of people. When he was near the gate of the town it happened that a dead man was being carried out for burial, the only son of his mother, and she was a widow. And a considerable number of the townspeople were with her. When the Lord saw her he felt sorry for her. ‘Do not cry,’ he said. Then he went up and put his hand on the bier and the bearers stood still, and he said, ‘Young man, I tell you to get up’. And the dead man sat up and began to talk, and Jesus gave him to his mother. Everyone was filled with awe and praised God saying, ‘A great prophet has appeared among us; God has visited his people’. And this opinion of him spread throughout Judaea and all over the countryside.

Luke 12:35–40

A reading from the holy gospel according to Luke

Jesus said to his disciples: ‘See that you are dressed for action and have your lamps lit. Be like men waiting for their master to return from the wedding feast, ready to open the door as soon as he comes and knocks. Happy those servants whom the master finds awake when he comes. I tell you solemnly, he will put on an apron, sit them down at table and wait on them. It may be in the second watch he comes, or in the third, but happy those servants if he finds them ready. You may be quite sure of this, that if the householder had known at what hour the burglar would come, he would not have let anyone break through the wall of his house. You too must stand ready, because the Son of Man is coming at an hour you do not expect.’

Luke 24:13–35

A reading from the holy gospel according to Luke

On the first day of the week, two of the disciples of Jesus were on their way to a village called Emmaus, seven miles from Jerusalem, and they were talking together about all that had happened. Now as they talked this over, Jesus himself came up and walked by their side; but something prevented them from recognising him. He said to them, ‘What matters are you discussing as you walk along?’ They stopped short, their faces downcast.

Then one of them, called Cleopas, answered him, ‘You must be the only person staying in Jerusalem who does not know the things that have been happening there these last few days.’ ‘What things?’ he asked. ‘All about Jesus of Nazareth’ they answered ‘who proved he was a great prophet by the things he said and did in the sight of God and of the whole people; and how our chief priests and our leaders handed him over to be sentenced to death, and had him crucified. Our own hope had been that he would be the one to set Israel free. And this is not R. two whole days have gone by since it all happened; and some women from our group have astounded us; they went to the tomb in the early morning, and when they did not find the body, they came back to tell us they had seen a vision of angels who declared he was alive. Some of our friends went to the tomb and found everything exactly as the women had reported, but of him they saw nothing.’

Then he said to them, ‘You foolish men! So slow to believe the full message of the prophets! Was it not ordained that the Christ should suffer and so enter into his glory?’ Then, starting with Moses and going through all the prophets, he explained to them the passages throughout the scriptures that were about himself.

When they drew near to the village to which they were going, he made as if to go on; but they pressed him to stay with them. ‘It is nearly evening’ they said ‘and the day is almost over.’ So he went in to stay with them. Now while he was with them at table, he took the bread and said the blessing; then he broke it and handed it to them. And their eyes were opened and they recognised him; but he had vanished from their sight. Then they said to each other, ‘Did not our hearts burn within us as he talked to us on the road and explained the scriptures to us?’

They set out that instant and returned to Jerusalem. There they found the Eleven assembled together with their companions, who said to them, ‘Yes, it is true. The Lord has risen and has appeared to Simon.’ Then they told their story of what had happened on the road and how they had recognised him at the breaking of bread.

John 5:24–29

A reading from the holy gospel according to John

Jesus said to the Jews:

‘I tell you most solemnly, whoever listens to my words,

and believes in the one who sent me, has eternal life;

without being brought to judgement he has passed from death to life.

I tell you most solemnly, the hour will come – in fact it is here already –

when the dead will hear the voice of the Son of God, and all who hear it will live.

For the Father, who is the source of life, has made the Son the source of life;

and, because he is the Son of Man, has appointed him supreme judge.

Do not be surprised at this, for the hour is coming when the dead will leave their graves

at the sound of his voice:

those who did good will rise again to life;

and those who did evil, to condemnation.’

John 6:37–40

A reading from the holy gospel according to John

Jesus said to the crowd:

‘All that the Father gives me will come to me,

and whoever comes to me I shall not turn him away;

because I have come from heaven, not to do my own will,

but to do the will of the one who sent me.

Now the will of him who sent me is that I should lose nothing

of all that he has given to me,

and that I should raise it up on the last day.

Yes, it is my Father’s will that whoever sees the Son and believes in him

shall have eternal life, and that I shall raise him up on the last day.’

John 6:51–58

A reading from the holy gospel according to John

Jesus said to the Jews:

‘I am the living bread which has come down from heaven.

Anyone who eats this bread will live for ever;

and the bread that I shall give is my flesh, for the life of the world.’

Then the people started arguing with one another:
‘How can this man give us his flesh to eat?’ they said.

Jesus replied:

‘I tell you most solemnly,

if you do not eat the flesh of the Son of Man

and drink his blood, you will not have life in you.

Anyone who does eat my flesh and drink my blood has eternal life,

and I shall raise him up on the last day.

For my flesh is real food and my blood is real drink.

He who eats my flesh and drinks my blood lives in me

and I live in him.

As I, who am sent by the living Father,

myself draw life from the Father,

so whoever eats me will draw life from me.

This is the bread come down from heaven;

not like the bread our ancestors ate:

they are dead,

but anyone who eats this bread will live for ever.’

John 11:17–27

A reading from the holy gospel according to John

On arriving at Bethany, Jesus found that Lazarus had been in the tomb for four days already. Bethany is only about two miles from Jerusalem, and many Jews had come to Martha and Mary to sympathise with them over their brother. When Martha heard that Jesus had come she went to meet him. Mary remained sitting in the house. Martha said to Jesus, ‘If you had been here, my brother would not have died, but I know that, even now, whatever you ask of God, he will grant you.’ ‘Your brother’ said Jesus to her ‘will rise again.’ Martha said, ‘I know he will rise again at the resurrection on the last day.’ Jesus said:

‘I am the resurrection and the life.

If anyone believes in me, even though he dies he will live,

and whoever lives and believes in me will never die.

Do you believe this?’

‘Yes, Lord,’ she said ‘I believe that you are the Christ, the Son of God, the one who was to come into this world.’

John 11:32–45

A reading from the holy gospel according to John

Mary, the sister of Lazarus, went to Jesus, and as soon as she saw him she threw herself at his feet, saying, ‘Lord, if you had been here, my brother would not have died.’ At the sight of her tears, and those of the Jews who followed her, Jesus said in great distress, with a sigh that came straight from the heart, ‘Where have you put him?’ They said, ‘Lord, come and see.’ Jesus wept; and the Jews said, ‘See how much he loved him!’ But there were some who remarked, ‘He opened the eyes of the blind man, could he not have prevented this man’s death?’ Still sighing, Jesus reached the tomb: it was a cave with a stone to close the opening. Jesus said, ‘Take the stone away.’ Martha said to him, ‘Lord, by now he will smell; this is the fourth day.’ Jesus replied, ‘Have I not told you that if you believe you will see the glory of God?’ So they took away the stone. Then Jesus lifted up his eyes and said:

‘Father, I thank you for hearing my prayer.

I knew indeed that you always hear me,

but I speak for the sake of all these who stand round me,

so that they may believe it was you who sent me.’

When he had said this, he cried in a loud voice, ‘Lazarus, here! Come out!’ The dead man came out, his feet and hands bound with bands of stuff and a cloth round his face. Jesus said to them, ‘Unbind him, let him go free.’

Many of the Jews who had come to visit Mary and had seen what he did believed in him.

John 12:23–28

A reading from the holy gospel according to John

Jesus said to his disciples:

‘Now the hour has come for the Son of Man to be glorified.

I tell you, most solemnly, unless a wheat grain falls on the ground and dies,

it remains only a single grain;

but if it dies, it yields a rich harvest.

Anyone who loves his life loses it;

anyone who hates his life in this world

will keep it for the eternal life.

If a man serves me, he must follow me,

wherever I am, my servant will be there too.

If anyone serves me, my Father will honour him.

Now my soul is troubled.

What shall I say: Father, save me from this hour?

But it was for this very reason that I have come to this hour.

Father, glorify your name!’

A voice came from heaven, ‘I have glorified it, and I will glorify it again.’

John 14:1–6

A reading from the holy gospel according to John

Jesus said to the disciples:

‘Do not let your hearts be troubled.

Trust in God still, and trust in me.

There are many rooms in my Father’s house;

if there were not, I should have told you.

I am going now to prepare a place for you,

and after I have gone and prepared you a place,

I shall return to take you with me;

so that where I am

you may be too.

You know the way to the place where I am going.’

Thomas said, ‘Lord, we do not know where you are going, so how can we know the way?’ Jesus said:

I am the Way, the Truth and the Life.

No one can come to the Father except through me.’

John 17:24–26

A reading from the holy gospel according to John

Jesus raised his eyes to heaven and said:

‘Father,

I want those you have given me

to be with me where I am,

so that they may always see the glory

you have given me

because you loved me

before the foundation of the world.

Father, Righteous One,

the world has not known you,

but I have known you,

and these have known

that you have sent me.

I have made your name known to them

and will continue to make it known,

so that the love with which you loved me may be in them,

and so that I may be in them.’

Prayers of the Faithful
Please choose four of the following.
1. Reader:

For (the family of the deceased) and the Grandchildren and the family as they mourn the loss of ____________, may they be strengthened by the love they shared.

We pray to the Lord.

All: Lord, hear our prayer.

2. Reader:

For the gift of life and love given to us by _________, we give thanks and ask that you grant him/her eternal peace.

We pray to the Lord.

All: Lord, hear our prayer.

3. Reader:

We thank our Lord for our memories of __________. May his/her, love, courage and faith remain an inspiration to his/her family and friends.

We pray to the Lord.

All: Lord, hear our prayer.

4. Reader:

You washed __________ with the waters of Baptism, you anointed him/her with the oil of the Holy Spirit; give him/her now a place among your saints and chosen ones.

We pray to the Lord.

All: Lord, hear our prayer.

5. Reader:

_________ was nourished at the table of the Saviour. Welcome him/her into the halls of the heavenly banquet.

We pray to the Lord.

All: Lord, hear our prayer.

6. Reader:

For all deceased relatives and friends, may they share an everlasting home with our Saviour, Jesus Christ.

We pray to the Lord.

All: Lord, hear our prayer.

7. Reader:
Heal the pain of all those who grieve for _________. Let us remember those things we loved about him/her and thank God for his/her presence in our lives.

We pray to the Lord.

All: Lord, hear our prayer.

